

COHORTE-OMG - Observatory of General Medicine - Cohort of Patients Consulting Their Treating Physician

Head :Clerc Pascal, CERMES (INSERM CNRS U750)

Boisnault , EQUIPE PROSPERE

Szidon , EQUIPE PROSPERE

Arnould , DIRECTEUR DE L'OBSERVATOIRE DE LA MÉDECINE GÉNÉRALE

Last update : 07/30/2014 | Version : 2 | ID : 60171

General

Identification

Detailed name	Observatory of General Medicine - Cohort of Patients Consulting Their Treating Physician
---------------	--

Sign or acronym	COHORTE-OMG
-----------------	-------------

CNIL registration number, number and date of CPP agreement, AFSSAPS (French Health Products Safety Agency) authorisation	Accord CNIL : 23/11/1993
--	--------------------------

General Aspects

Medical area	General practice
--------------	------------------

Keywords	treating physician, socio-demographic characteristics, diagnosis, biometrics, decisions, medical prescriptions, consultation results, Health episodes, patient, health system
----------	---

Scientific investigator(s) (Contact)

Name of the director	Clerc
----------------------	-------

Surname	Pascal
---------	--------

Address	92130 ISSY LES MOULINEAUX
---------	---------------------------

Phone	+ 33 (0)1 41 90 98 20
-------	-----------------------

Email	p.clerc@sfmfg.org
-------	-------------------

Unit	CERMES (INSERM CNRS U750)
------	---------------------------

Organization	SOCIÉTÉ FRANÇAISE DE MÉDECINE
--------------	-------------------------------

Name of the director	Boisnault
----------------------	-----------

Address	92130 ISSY LES MOULINEAUX
Phone	+ 33 (0)1 41 90 98 20
Email	p.boisnault@sfmfg.org
Unit	EQUIPE PROSPERE
Organization	SOCIÉTÉ FRANÇAISE DE MÉDECINE
Name of the director	Szidon
Address	92130 ISSY LES MOULINEAUX
Phone	+ 33 (0)1 41 90 98 20
Email	p.szidon@sfmfg.org
Unit	EQUIPE PROSPERE
Organization	SOCIÉTÉ FRANÇAISE DE MÉDECINE
Name of the director	Arnould
Address	92130 ISSY LES MOULINEAUX
Phone	+ 33 (0)1 41 90 98 20
Email	m.arnould@sfmfg.org
Unit	DIRECTEUR DE L'OBSERVATOIRE DE LA MÉDECINE GÉNÉRALE
Organization	SOCIÉTÉ FRANÇAISE DE MÉDECINE
Collaborations	
Participation in projects, networks and consortia	Yes
Funding	
Funding status	Mixed
Details	UNION RÉGIONALE DES MÉDECINS LIBÉRAUX, IRESP, SFMG,INDUSTRIE PHARMACEUTIQUE
Governance of the database	
Sponsor(s) or organisation(s) responsible	SOCIÉTÉ FRANÇAISE DE MÉDECINE GÉNÉRALE

Organisation status Public

Additional contact

Main features

Type of database

Type of database Study databases

Study databases (details) Longitudinal study (except cohorts)

Database recruitment is carried out by an intermediary A selection of health care professionals

Database recruitment is carried out as part of an interventional study No

Additional information regarding sample selection. Prospective Closing date for inclusion: The objective is to have 200 investigating physicians with an average of 600 patients per physician in 2010, with 120,000 patients over 16 years of age and about 40,000 patients under 16 years of age, making a total of 160,000 patients

Database objective

Main objective General objective: To generate data on diseases encountered and primary medical care provided to patients for healthcare workers and those involved in public healthcare, health economics or health service research. Secondary objectives: - To generate epidemiological data on general population requirements and their determinants such as: patient characteristics, diagnoses and treatment - To participate in research to improve knowledge concerning the efficacy, efficiency, and equity of medical practices and healthcare organisations

Inclusion criteria Signed treating physician form for patients over 16 years of age for investigating parties participating in OMG. Children will be marked for follow-up by investigating physicians for patients under 16 years of age.

Population type

Age Newborns (birth to 28 days)
Childhood (6 to 13 years)
Adolescence (13 to 18 years)
Adulthood (19 to 24 years)
Adulthood (25 to 44 years)

	Adulthood (45 to 64 years) Elderly (65 to 79 years) Great age (80 years and more)
Population covered	General population
Gender	Male Woman
Geography area	National
Detail of the geography area	Multicentric cohort throughout France (200 centres)
Data collection	
Dates	
Date of first collection (YYYY or MM/YYYY)	1994
Date of last collection (YYYY or MM/YYYY)	2011
Size of the database	
Size of the database (number of individuals)	Greater than 20 000 individuals
Details of the number of individuals	100 000
Data	
Database activity	Data collection completed
Type of data collected	Clinical data Declarative data Biological data
Clinical data (detail)	Direct physical measures Medical registration
Declarative data (detail)	Face to face interview
Biological data (detail)	Type of samples taken: prescribed biology tests for diagnosis or disease follow-up for cohort patients with input of results in predefined fields for key values
Presence of a biobank	No

Health parameters studied	Health event/morbidity Health event/mortality
Procedures	
Data collection method	Interview: Direct input Clinical examination: Direct input Biological analysis: Direct input
Participant monitoring	Yes
Details on monitoring of participants	(Indefinite duration)
Links to administrative sources	Yes
Linked administrative sources (detail)	SNIIRAM, CépiDc
Promotion and access	
Promotion	
Link to the document	http://tinyurl.com/Pubmed-Etude-OMG
Description	Liste des publications dans Pubmed
Access	
Terms of data access (charter for data provision, format of data, availability delay)	Data may be used by academic teams Access conditions - pairing data with health insurance data in the emerging PROSPERE team framework/possible data access according to the framework set by the scientific and steering committee Data may not be used by industrial teams
Access to aggregated data	Access on specific project only
Access to individual data	Access on specific project only